New Polymeric Proton Conductors for High Temperature Applications John Kerr, Xiao-Guang Sun, Gao Liu, Jiangbing Xie and Craig Reeder Lawrence Berkeley National Laboratory, MS 62R0203, 1 Cyclotron Road, Berkeley CA, 94720 ibkerr@lbl.gov #### Outline - Background - Solid Polymer vs. Gel Polymer Ion Transport - Lithium ion transport vs. Proton transport. - Common features for Lithium Polymer batteries and PEMFC's. - Polymer design & Synthesis. - Preliminary Results - Future schedule and testing development ### Liquids vs. Gels vs. Dry Polymers Transport mechanisms differ (blue: polymer chain; red: cross-linker; black: solvent) Gel Polymer - Li Ion and Fuel Cell Network Backbone may be polymer or inorganic. Free liquid moves with ions. Operates at ambient temp. Dry Polymer – Li Metal/polymer & Fuel Cells –High Temp PEM (150°C) One or both ions are solvated by polymer. Ions move due to segmental motion of polymer. Need 85°C for EV performance Anions may be tethered to polymer backbone by means of side chains. Molecular structure determines morphology and properties. ### Fuel Cell Membranes Microscopic to Macroscopic Anions tethered to polymer. Cations (H⁺, Na⁺) are mobile and solvated by water. Molecular structure determines morphology and formation of ionic, water-rich clusters. ### Fuel Cell Composite Electrodes. - •Transport of gases and ions through crowded polymer-solid interfaces where the electrolyte mobility is restricted. - Polyelectrolytes close to glassy phase in presence of electrode surfaces. - •Poor ion transport and dis-bondment. - •Ion activity? #### Composite Electrodes in Li Ion Cells Lithium ions in crowded neighborhoods Ions plus solvent (EC/DMC, DME) – Unstable! Leads to gas generation and polymer formation ● = Conducting carbon particle = cathode particle ### Mechanisms of Ion Mobility in "Dry" Polymers - Amorphous Phase ### New Polymer Architectures for Imidazole Solvating groups, Anion Mobility and Flexibility - •Attach anions and solvating groups by grafting —control nature and concentration. - •Use nature (pdo/bdo) and length of side chain to control chain mobility. - •Backbone (PE, polystyrene, polysiloxane) and cross-link density to control mechanical & morphological properties. - •Degradation results in Release of small fragments - facilitates failure analysis. ### Imidazole Proton Conductivity ### Grotthus Proton Transfer? # Oxygen Separation Membrane exhibits stability to (per)oxygen - •Vinyl Imidazole used rather than vinyl pyridine. - •PolyvinylImidazole has high T_g. Membrane is very selective for O₂ over N₂. Hiroyuki Nishide,* Yukihiro Tsukahara, and Eishun Tsuchida, J. Phys. Chem. B, 102 (44), 8766 -8770, 1998. # Hydrosilylation Chemistry Allows Grafting of Functions (Anions or Imidazoles) and Crosslinking for Mechanical Properties. ### Prepolymers and Salts ### Conductivity of Li⁺ Polyelectrolytes Ionic Conductivity of Comb-branch SIC as a Function of Temperature T_g : 80 = -54°C; 45 = -53°C; 25 = -35°C •Theoretical models predict optimum ion concentration to be half the optimum for binary salts. (Ratner JES 148, A858 (2001)) - •Low salt concn. gives lower cost pathway. - •Lower T_g at higher ion concn. wanted for high conductivity. - •Side chain lengths and flexibility not optimized. ### Synthesis of Prepolymers & Salts Salt IV # Conductivities of Lithium Polyelectrolytes # DSC results of PETMO4 based single ion conductors | Prepolymer | Salt | O/Li | T _g /°C | |------------------------|---|------|--------------------| | PETMO ₄ -20 | | 0 | -85.66 | | PETMO ₄ -20 | LiBAMB | 48 | -78.53 | | PETMO ₄ -40 | | 0 | -86.77 | | PETMO ₄ -40 | E ₂ SO ₃ Li | 54 | -79.07 | | PETMO ₄ -40 | E ₄ SO ₃ Li | 56 | -78.72 | | PETMO ₄ -40 | TMO ₂ SO ₃ Li | 54 | -79.59 | | PETMO ₄ -40 | Methide | 52 | -78.06 | | PETMO ₄ -40 | C ₂ F ₄ OC ₂ F ₄ SO ₃ Li | 54 | -79.01 | ### Uniformity of the Membrane is Critical! Rheology(DMTA) and AFM probe Membrane Properties and Uniformity – PEPE₃+ 10% AGE #### Rapid growth of dendrites observed in Li/Li cells – due to thick membrane (400µm), high x-link density that degrades transport properties and non-uniformity from non-random polymer ### Comb Structures allow Increase of Mechanical strength without Loss of Ion transport Properties? PEPE₃ (no salt) with different amount of crosslinker Increase of X-link agent leaves fewer free allyl groups available to alter polymer morphology ### PEPE3/LiTFSI 20:1 with different amounts of hydrophobic SiO₂ R805 filler ### Combine X-link Chemistry with fillers for Increased Mechanical Properties Different Surface Interactions influence Polymer Mobility (Temperature Sweep in Compression (10Hz)) Fumed SiO₂ -A200 –OH hydrophilic groups R805 – Octyl hydrophobic groups PEPE₃copolymer with 20% AGE-LiTFSI (20:1). X-linked to 10% density. Note increase in T_g due to presence of salt (cf. X-link with no salt). # Single-ion Conductor Gels. Add solvent to increase Ion transport to Useful Levels. lonic conductivity for PAE_{8.66} based single ion conductors before and after plasticized with PC/EMC (1/1, v/v) Ionic conductivity for PEPE3 based single ion conductors before and after plasticized with PC/EMS (1/1, v/v) ### Imidazoles and Long Tethers good for Hydrogels - Heller Imidazole provides stability and faster kinetics. Long tether provides faster diffusion and leads to order of magnitude Increas in current. Hydrogels used for bionsensors, medical applications, etc. ### New Opportunities for Old Technologies? **TD/LBNL Opportunities** ### Next Steps - Prepare polyelectrolyte acid forms (usually from Na⁺ form) - Measure "dry" conductivity, T_g-values and mechanical properties. - Dope with imidazole, pyridine and water. - Measure conductivity, T_g and rheology. - Examine polymer stability. - Attach Imidazole to polyelectrolyte and measure properties. #### **Next Phase** - Optimize polyelectrolyte structure for transport - Concentration of imidazole, anions - Tether length and flexibility - Backbone and cross-linking - Examine material properties with carbon filler for potential MEA construction. - Develop more stability data. - Initiate development of structure-function relationships ### Acknowledgements - DOE-LANL - NASA PERS program (Glenn Research Center). - DOE Office of FreedomCAR and Vehicle Technologies